Alex Austin / Adam Nelessen / Bill Strauss / Joshua Ravich / Mark Jesick NASA Jet Propulsion Laboratory Ethiraj Venkatapathy / Robin Beck / Paul Wercinski / Michael Aftomis / Michael Wilder / Gary Allen NASA Ames Research Center Robert Braun / Michael Werner / Evan Roelke University of Colorado Boulder March 6, 2019 # The Rocket Equation $$\Delta v = v_e \ln \frac{m_o}{m_f}$$ Large changes of velocity require large amounts of propellant! What if we could change this? ## Aerocapture Overview - Aerocapture is a method to enter orbit around a body with an atmosphere - The spacecraft approaches the body on a hyperbolic trajectory and sheds all of the velocity needed to enter orbit due to drag - Drag modulation flight control can be used to target a specific orbit - Timing of a single-event jettison of a drag skirt is used to target a specific science orbit Aerocapture uses the drag from a single pass through the atmosphere to enter orbit, rather than a large burn from a propulsion system By modulating the time that the drag skirt is jettisoned from the spacecraft a specific orbit can be targeted ## Aerocapture Mission Benefits - Provide orbit insertion capability for mass and/or volume constrained small satellites - Enable rapid transport throughout the solar system. - Increase mass efficiency to orbit #### **Mass Efficiency Comparison** Target Orbit Apoapsis Altitude [km] Aerocapture can deliver 50-85% more useful mass for orbits ranging from 5000 km down to 2000 km at Venus ### Aerocapture Mission Trade Space - Potential Destinations: - Venus - Earth - Mars - Titan - Ice Giants - Vehicle Options: - Mechanical deployable drag skirt - Rigid drag skirt - Delivery Schemes: - Dedicated launch & cruise - Delivery by host spacecraft ### Aerocapture Mission Trade Space - Potential Destinations: - Venus - Earth - Mars - Titan - Ice Giants - Vehicle Options: - Mechanical deployable drag skirt - Rigid drag skirt - Delivery Schemes: - Dedicated launch & cruise - Delivery by host spacecraft #### **Initial Focus:** Chose Venus to bound the technology's capability. Can scale to "easier" destinations. Chose rigid drag skirt and host spacecraft delivery to minimize system complexity. # ConOps: Exo-Atmospheric #### **Potential Hosts:** - Dedicated carrier spacecraft - Discovery or New Frontiers missions that target or fly by Venus Deploy from host S/C # ConOps: Atmospheric # ConOps: Post-Aerocapture #### **Initial Orbit** Periapsis: 100 km Apoapsis: 2000 km Period: 1.83 hr Drop Heat Shield + Periapsis Raise Maneuver Nominal Time: Atm. Exit + ½ Period Trigger: Timer # ConOps: Post-Aerocapture Final Orbit Periapsis: 200 km Apoapsis: 2000 km Period: 1.85 hr Drop Heat Shield + Periapsis Raise Maneuver Nominal Time: Atm. Exit + 55 minutes Trigger: Timer # Representative Flight System ### **Pre-Jettison Configuration** - Science Payload - ~2U available volume - Telecom - IRIS X-Band Radio - X-Band Patch Antenna - X-Band Circular Patch Array HGA - ACS - BCT Star Tracker, Sun Sensors (x4), and Control Electronics - BCT Reaction Wheels (x3) - Sensonor IMU - C&DH - JPL Sphinx Board - Pyro Control Board ### **Delivered Flight System** **Total Margined Mass = 69kg** - Thermal - Kapton Film Heaters - MLI - Radiator Panels - Power - Solar Arrays - Control electronics - 18650 Li-ion batteries (x11) (~180 Wh) - Propulsion (~70 m/s delta-V) - 0.5 N Monoprop Thrusters (x4) - Mechanical - Structure, TPS, Rails, Rollers, Separation Hardware ## Key Challenges Addressed - In 2018, we focused on addressing three key technical challenges: - 1. Orbit Targeting Accuracy - Understanding how well the system can target a specific orbit in the presence of navigation and atmospheric uncertainties - 2. Aeroheating and Thermal Protection Systems (TPS) - Understanding the aeroheating environment that the vehicle will be subjected to and what TPS is needed - 3. Drag Skirt Re-contact Risk and Vehicle Stability - Assessing the risk of recontact of the drag skirt during the jettison event and potential effects on the vehicle's stability # Orbit Targeting: How Much Control is Needed? 3DOF Monte Carlo analysis in JPL's DSENDS trajectory tool used to assess orbit targeting accuracy ### Why is a form of control needed? - The plot below shows the error in orbit apoapsis for different ballistic coefficient ratios - When the ratio approaches 1 (no drag skirt jettison event) errors in orbit targeting increase to unacceptable levels # Orbit Targeting: Effects of Targeting Different Orbits - The aerocapture system can target a number of different orbits - Shown below are apoapsis altitudes from 2,000 km to 35,000 km at Venus - As target orbit apoapsis increases, the expected apoapsis error increases - However, the relative apoapsis error stabilizes at ~5%, which is similar to the errors with large propulsive orbit insertions ## Aeroheating & TPS: Sizing Analysis Heating environments were developed using the NASA Ames 3-DOF simulation code TRAJ Stagnation point heating and pressure during the aerocapture maneuver | | Nose | Flank (est) | Skirt (est) | |-------------------------------------|--------|-------------|-------------| | Peak heat flux (W/cm ²) | 383.30 | 191.65 | 191.65 | | Peak Heat Load (J/cm ²) | 45179 | 22590 | 3840 | | Peak Pressure (Pa) | 8800 | 4400 | 3650 | | C-PICA thickness (cm) | 2.58 | 1.88 | 0.72 | | PICA thickness (cm) | 4.125 | 3.51 | 1.11 | | C-PICA mass (kg) | 0.13 | 0.80 | 4.56 | | PICA mass (kg) | 0.20 | 1.45 | 6.83 | Total heat-shield only TPS mass for pre-and post-jettisoned bodies combined: C-PICA 5.49 kg (Un-margined engineering estimate, reference design carries double) PICA 8.48 kg (Un-margined engineering estimate, reference design carries double) 3/6/2019 ## Re-contact & Stability: CFD - CFD simulations in Cart3D conducted by CU Boulder - Dynamic simulations indicate that drag skirt jettison is expected to occur in ~45 ms at Mach = 40 - No drag skirt recontact with spacecraft at angle of attack up to 5 degrees ## Re-contact & Stability: Rail Design - MSL-inspired rail & roller design reduces drag skirt re-contact risk further by ensuring smooth jettison event - 3 separation bolts fire when triggered by the flight computer ## Re-contact & Stability: Ballistic Range Testing - Ballistic range at NASA Ames has been modified to image the drag skirt separation event - Several exploratory test shots were performed in 2018 - Multiple ballistic range shots with representative flight system subscale models planned for this year ### Conclusions and Future Work This initiative has addressed the following key challenges for drag modulation aerocapture at Venus: - 1. Orbit Targeting Accuracy - 3-DOF Monte Carlo simulations of the aerocapture maneuver - 2. Aeroheating and Thermal Protection Systems (TPS) - Preliminary heating and TPS sizing analysis using TRAJ - 3. Drag Skirt Re-contact Risk and Vehicle Stability Dynamic CFD simulations with CART3D, rail design, ballistic range testing The study team is actively continuing work, including: **6DOF Trajectory Simulation** ADEPT drag skirt design Final Ballistic Range Tests Investigating Potential Science Missions 20 # Thank you! Questions? 3/6/2019 # Backup 3/6/2019 ## Internal Flight System Configuration ### TPS Material Selection - Available volume in the nose of the spacecraft is important - Give space for components to keep the CG forward Give space for the propulsion system to perform the PRM - Required PICA thickness results in too little space, but C-PICA is much more flexible. - Rough calculation: Every 1 cm increase in the spacecraft diameter requires ~8 cm increase in the drag skirt diameter to maintain the same beta ratio. - To remain as compatible as possible with hosts, growing the drag skirt is not desirable, therefore we choose C-PICĂ. ### C-PICA TPS ### PICA TPS